An Update on Science Studies for the Electron Ion Collider Thomas Ullrich July 8, 2008 RHIC S&T Review 7-9 July 2008 ## EIC: Study of Glue That Binds Us All $$L_{QCD} = \bar{q}(i\gamma^{\mu}\partial_{\mu} - m)q - g(\bar{q}\gamma^{\mu}T_{a}q)A^{a}_{\mu} - \frac{1}{4}G^{a}_{\mu\nu}G^{\mu\nu}_{a}$$ #### Gluons - Self-interacting force carries - Determine essential features of QCD - Dominate structure of QCD vacuum - Responsible for >95% if visible mass in universe Despite this dominance, the properties of gluons in matter remain largely unexplored ⇒ Electron Ion Collider = EIC ## How Glue is Measured (so far) $$\frac{d^2 \sigma^{ep \to eX}}{dx dQ^2} = \frac{4\pi \alpha_{e.m.}^2}{xQ^4} \left[\left(1 - y + \frac{y^2}{2} \right) F_2(x, Q^2) - \frac{y^2}{2} F_L(x, Q^2) \right]$$ Scaling violation: $dF_2/dlnQ^2$ and linear DGLAP Evolution $\Rightarrow G(x,Q^2)$ ## How Glue is Measured (so far) $$\frac{d^2 \sigma^{ep \to eX}}{dx dQ^2} = \frac{4\pi \alpha_{e.m.}^2}{xQ^4} \left[\left(1 - y + \frac{y^2}{2} \right) F_2(x, Q^2) - \frac{y^2}{2} F_L(x, Q^2) \right]$$ Scaling violation: $dF_2/dlnQ^2$ and linear DGLAP Evolution $\Rightarrow G(x,Q^2)$ ## What Do We Know About Glue? #### **Linear DGLAP evolution** negative $G(x,Q^2)$ at low Q^2 ? built in high energy "catastrophe" xG rapid rise violates unitary bound xG must saturate ⇒ new approach #### BK/JIMWLK: non-linear effects - ⇒ saturation - characterized by Q_s(x,A) - believed to have properties of a Color Glass Condensate ## The Science Program of an EIC # EIC research will penetrate some of the most profound mysteries of questions of 21st century physics - Explore new QCD frontier: strong color fields in nuclei - ▶ How do the gluons contribute to the structure of the nucleus? - What are the properties of high density gluon matter? - How do fast quarks or gluons interact as they traverse nuclear matter? - Precisely image sea-quarks and gluons in the nucleon - How do the gluons and sea-quarks contribute to the spin structure of the nucleon? - What is the spatial distribution of the gluons and sea quarks in the nucleon? - How do hadronic final-states form in QCD? ## **EIC WG Organization Chart** #### Overall: 96+ Scientists, 28 Institutions, 9 countries #### **EICC Steering Committee** - Antje Bruell, Jlab - Abhay Deshpande*, Stony Brook, RBRC - Rolf Ent, Jlab - Charles Hyde, ODU/UBP, France - Peter Jacobs, LBL - Richard Milner*, MIT - Thomas Ulrich, BNL - Raju Venugopalan, BNL - Werner Vogelsang, BNL - * contact persons #### **International Advisory Committee** - Jochen Bartels (DESY) - Allen Caldwell (MPI, Munich) - Albert De Roeck (CERN) - Walter Henning (ANL) - Dave Hertzog (UIUC) - Xiangdong Ji (U. Maryland) - Robert Klanner (U. Hamburg) - Katsunobu Oide (KEK) - Naohito Saito (KEK) - Uli Wienands (SLAC) #### Working Groups: #### ep Physics - Antje Bruell, JLAB - Ernst Sichterman, LBL - Werner Vogelsang, BNL - Christian Weiss, JLAB #### **eA Physics** - Vadim Guzey, JLAB - Dave Morrison, BNL - Thomas Ullrich, BNL - Raju Venugopalan, BNL #### **Detector** - Elke Aschenauer, JLAB - Edward Kinney, Colorado - Andy Miller, TRIUMF - Bernd Surrow, MIT #### **Electron Beam Polarimetry** • Wolfgang Lorenzon, Michigan 2 collaboration meetings/year; steering committee meets once a month; regular WG meetings ## EIC in 2007 - a good year #### **Documenting the Science Case** - The Electron Ion Collider (EIC) White Paper - The GPD/DVCS White Paper - Position Paper: e+A Physics at an Electron Ion Collider #### **NSAC Long Range Plan 2007** "An Electron-Ion Collider (EIC) with polarized beams has been embraced by the U.S. nuclear science community as embodying the vision for reaching the next QCD frontier." #### **NSAC** Recommendation for EIC: "We recommend the allocation of resources to develop accelerator and detector technology necessary to lay the foundation for a polarized Electron-Ion Collider." ### Current Science Studies: e+A # Key Physics Studies and their implications on detector and machine requirements #### The Nuclear Oomph physics reach into saturation regime ⇒ machine #### Momentum Distribution of Gluons $G(x,Q^2)$: - via scaling violation of F₂ - directly via F_L ($\sim G(x, Q^2)$) - through 2+1 jets - through diffractive events $(\sim G(x,Q^2)^2)$ #### **Diffractive Physics** - Tagging diffractive events in e+A ⇒ feasibility & detector - Measuring diffractive events ⇒ detector ## **Nuclear Oomph** #### HERA e+p: Despite energy and low-x reach higher than EIC: no clear evidence for non-linear QCD effects (saturation phenomena) #### e+A @ EIC: Probes interact over distances $L\sim 1/(2m_Nx)$ For L > 2 RA $\sim A^{1/3}$ probe interacts coherently with all nucleons Nuclear Enhancement (Oomph): $(Q_s^A)^2 \approx cQ_0^2 \left(\frac{A}{x}\right)^{1/3}$ Enhancement of Q_s with $A \Rightarrow$ non-linear QCD regime reached at significantly larger x (lower \sqrt{s}) in A than in proton e+A physics program relies on this nuclear enhancement ## Recent Studies on Nuclear Enhancement Kowalski, Lappi and Venugopalan, PRL 100, 022303 (2008) ## Implication for Machine Requirements | EIC Beam
Energy (GeV) | √s (GeV) | low-x reach
compared to
HERA (e+p
equivalent) | |--------------------------|----------|--| | 2+100 | 28 | 4 | | 10+100 | 63 | 18 | | 20+100 | 89 | 36 | | 20+130 | 102 | 50 | | 30+130 | 125 | 71 | #### Despite advanced theory: - We do not know for sure how far HERA was away from the saturation physics regime - We have to reach far into this regime and we need a safety margin: - √s ≥ 63 GeV ## Key Measurement: F_2 , $F_L \Rightarrow G(x,Q^2)$ #### Simulations to demonstrate the quality of EIC measurements #### Folded with EIC acceptance $F_L \sim \alpha_s G(x, Q^2)$ requires \sqrt{s} scan, $Q^2/xs = y$ #### Assume: L = $3.8 \cdot 10^{33} \text{ cm}^{-2} \text{ s}^{-1}$ (100x Hera) T = 10 weeks duty cycle: 50% L ~ 1/A (approx) Ldt = 11 fb⁻¹ #### Plots above: $\int \mathcal{L}dt = 4/A \text{ fb}^{-1} (10+100) \text{ GeV}$ = 4/A fb⁻¹ (10+50) GeV = 2/A fb⁻¹ (5+50) GeV statistical error only ## G(x,Q²) and Systematic Errors #### Systematic Uncertainties - While statistical errors can be rather well evaluated (acceptance, kinematics, L) the systematic uncertainties are the big unknown - Hard to estimate: need at least a rough detector design #### This study: 1% energy-to-energy normalization (typical HERA values) # Systematic uncertainties exceed statistical errors We probably can do better (conceptual design!) ## **Current Focus: Diffractive Events** Surprising Discovery at HERA ep: 15% of all e+p events are hard diffractive (p intact) Diffractive cross-section $\sigma_{diff}/\sigma_{tot}$ in e+A: 25-40%? Look inside the "Pomeron": diffractive structure functions F₂D, F_LD Diffractive vector meson production $\sim G(x,Q^2)^2$ #### "Footprint" of Diffraction - 1. Outgoing proton with large $x_L = E_p'/E_p \approx 1$ - typical $t = (p-p')^2$ smaller than 1 GeV², ⟨*t*⟩≈0.15 GeV² - 2. Produced system X must have small mass w.r.t γ^* p center-of-mass (W) - 3. Rapidity gap between *p* and *X* - Δη≈In (1/x_{IP}) ## **Identifying Diffractive Events** #### Large rapidity gap method ▶ no information on t (limited X_{IP} reach) #### **Proton Spectrometer** - Identify leading proton - ▶ low t ⇒ outgoing p scattered at low angles close to the beam axis ($\theta \le 1$ mrad) - Roman pots w Si-position detectors + beam optics - ▶ RHIC experience from pp2pp program #### Challenge: Nuclei break up easily (compared to p) Diffractive eA event A → fragments (breakup) $A \rightarrow n + A-1$ (Dipole Resonance) A stays intact and $\theta > 0.1$ mrad (P=?) challenging! possible ?! best case Current efforts: Estimate: P_{breakup}, P_{non-breakup}, P_{n-emission} A-Spectrometer concept (beamline integration) Experience at RHIC from UPC program ## Current Science Studies: e+p While there's lots of interesting e+p physics that does not need polarized electron and protons, it's the polarized e+p program that constitutes a new energy frontier #### Inclusive physics unpolarized + polarized structure functions #### Direct measurements of polarized gluon distribution ΔG current studies: via charm production #### Semi-inclusive physics - current quark fragmentation and flavor separation - p_T dependent parton distributions - Sivers and Collins functions #### Exclusive processes and diffraction - DVCS + meson production (pseudoscalar and vector) - 3 dimensional image of the proton & orbital momentum - General Parton Distributions (GPD) ## Spin structure functions: g₁(x,Q²) x,Q² reach appears sufficient at \sqrt{s} =100 GeV to distinguish models for g₁ in a crucial x range as long as Q² < 12 GeV² Measurement of g_1 at very small x could settle the ΔG problem. 20/30+325 GeV (eRHIC) option gets you up to $Q^2=40$ GeV² at $x=10^{-3}$ ## Inclusive Scattering $O^2 = 2.5 \text{ GeV}^2$ 0.010 $\mathbf{x}(\Delta \mathbf{u} + \Delta \mathbf{u})$ ## Impact on EIC on the uncertainties for NLO polarized PDFs $q(x, Q^2)$, $G(x,Q^2)$ are (anti) quark and gluon polarized densities (LSS'06 derived from recent CLAS and Compass data) ## Exclusive Processes in *e*+*p* - Essential part of the EIC program - General Parton Distributions (GPD) - "Quark/gluon imaging" of nucleon - Challenging measurement - ▶ High luminosity L ~ 10³⁴ cm⁻² s⁻¹ - Detectors: coverage, resolution, particle ID - Lessons from MC simulations - ▶ e+p → e' π + n, π ⁰ p, K Λ A. Bruell, T. Horn, G. Huber, C. Weiss (2008) ## Summary #### Ongoing physics studies - Current focus e+A - diffractive physics & detector requirements - next: jet physics - Current focus e+p - exclusive processes (luminosity requirements) - various processes: kinematics & detector requirements #### All studies & efforts still conducted by few enthusiast - Relatively broad interest but many are reluctant to get further involved at this point - Most efforts centered around labs (BNL, JLAB, LBNL) - Need to strengthen the user base that is willing to get their hand dirty ## **EIC** Roadmap #### NSAC Long Range Plan 2007 Recommendation: \$6M/year for 5 years for machine and detector R&D #### Goal for Next Long Range Plan ~2012 ▶ High-level (top) recommendation for construction #### EIC Roadmap (Technology Driven) | Finalize Detector Requirements from Physics | 2008 | |---|------| | Revised/Initial Cost Estimates for eRHIC/ELIC | 2008 | | Investigate Potential Cost Reductions | 2009 | | Establish process for EIC design decision | 2010 | | Conceptual detector designs | 2010 | | ▶ R&D to guide EIC design decision | 2011 | | ▶ EIC design decision | 2011 | | ▶ MOU's with foreign countries? | 2012 | Continuous effort: Strengthening the science case